GEOLOGY/GEOMORPHOLOGY ## **Physiographic Region** The Big Piney Watershed lies within the Salem Plateau Subdivision of the Ozark Plateau Physiographic Region. The Salem Plateau Subdivision is a highly dissected plateau with upland elevations ranging from 1000 to 1400 feet above mean sea level (msl) and local relief (local relief refers to the difference in elevation between two nearby points such as a valley and an adjoining ridge top) ranging from 100 - 200 feet in the uplands to 200 - 500 feet elsewhere (MDNR 1986). Elevations within the watershed range from a maximum of approximately 1,663 feet above msl in the uplands to approximately 688 feet above msl in the lower portions of the watershed. Local relief data obtained from the Missouri Department of Conservation (MDC) Fisheries Research Fish Collection Database (1998a) indicates a minimum local relief of 56 feet and a maximum of 394 for MDC fish collection sites within the watershed. #### Soils The Big Piney Watershed occurs within the Ozarks Soil Region. Allgood and Persinger (1979) describe the Ozark Soils Region as "cherty limestone ridges that break sharply to steep side slopes of narrow valleys. Loess occurs in a thin mantle or is absent. Soils formed in the residuum from cherty limestone or dolomite range from deep to shallow and contain a high percentage of chert in most places. Some of the soils formed in a thin mantle of loess are on the ridges and have fragipans, which restrict root penetration. Soil mostly formed under forest vegetation with native, mid-tall and tall grasses common in open or glade area." The following is a list of Ozark soil associations found in the Big Piney Watershed based on analysis of STATSGO soils database for Missouri (USDA-NRCS 1994): Arkana-Moko-Gassville Clarksville-Goss-Doniphan Gepp-Doniphan-Agnos Huntington-Nolin-Peridge Lebanon-Yelton-Viburnum Nixa-Coulstone-Clarksville Viraton-Clarksville-Lebanon Viraton-Scholten-Tonti ### **Geology and Karst** Ordovician dolomites and sandstone dolomites dominate the geology of the watershed, while small isolated remnants of Mississippian Limestone and Pennsylvanian Limestone occur in the upper portion of the watershed (Figure Ge01). Dolomites of the Jefferson City-Cotter Formation occur in the headwaters of the watershed and is absent in the Northeast portion of the watershed. As streams become larger and move out of the headwaters, the Jefferson City-Cotter Dolomite is replaced by the dolomites and sandstones of the Roubidoux Formation. Streams in the lower elevations of the watershed as well as the valleys of much of the Big Piney River and Spring Creek incise Gasconade dolomite, a formation which is associated with most of the large springs in the Ozarks. As is the case in most watersheds of the Ozarks, the geology of the Big Piney Watershed (primarily consisting of soluble rock formations of dolomites and sandstone dolomites), in combination with an average annual precipitation of over 42 inches, has created a karst landscape within the watershed. This karst landscape is characterized, in part, by a close relationship between the surface water and groundwater systems. Within karst landscapes, points or areas of surface water/ground water interaction include losing streams, sinkholes, and springs. Losing streams are one manner in which surface water is transported or "lost" to the groundwater system. Within the Big Piney Watershed, 51 miles of streams have been designated as "losing" in the Rules of Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality (Table Ge01 and Figure Ge02) (MDNR 2000b). This is estimated at 1 mile of losing stream to 14.8 square miles of watershed area (1:14.8). While slightly higher, this concentration of losing streams is relatively similar to that which has been documented within the remainder of its parent watershed, the Gasconade, which has a ratio of 1 mile of losing streams to 16.0 square miles of watershed area. In comparison, the neighboring North Fork and Current River Watersheds have losing stream/area ratios of 1:7.7 and 1:12.5 respectively. The longest losing segment within the Big Piney Watershed occurs in a 17 mile portion of Spring Creek. Within MDNR 2000b, a losing stream is defined as "A stream which distributes 30% or more of its flow during low flow conditions through natural processes, such as through permeable geologic materials into a bedrock aquifer within two (2) miles flow distance downstream of an existing or proposed discharge". Due to the specific nature of this definition, many streams within the watershed, which possibly lose large amounts of flow to the groundwater system, may have yet to be surveyed or classified as being "losing" in the broader sense of the word. Further study may be needed in order to develop a comprehensive understanding of the role of losing streams within the watershed. In addition to losing streams, sinkholes provide another point of surface to groundwater interaction. The MDNR has identified 153 sinkholes or probable sinkholes within the Big Piiney Watershed (Figure Ge02)(MDNR 2002). Additional detailed mapping of sinkholes (not included in this report) as well as other geologic features was completed on FLWMR and the surrounding area as part of an extensive geologic mapping project funded by FLWMR and conducted in 1994-1995 by the USGS in support of geohydrologic and water quality studies conducted there (Harrison et al. 1996). Springs are the naturally occurring outlets of groundwater systems. Spring flow accounts, to a large extent, for the higher sustained flows of many Ozark streams, including the Big Piney, relative to streams in other regions of Missouri. Within the Big Piney Watershed there are 67 known springs (1 spring /11.3 square miles of watershed area) (Vineyard and Feder 1974 and MDNR 2000a) (Figure Ge01). Vineyard and Feder (1974) lists discharges for 17 springs within the watershed (Table Ge02). Ten of these springs have discharges exceeding 1 cubic foot per second (cfs). The largest spring within the watershed is Stone Mill Spring which has an average flow of approximately 29 cfs. Figure Lu02 shows recharge areas for 8 springs within the watershed and two springs which occur outside the watershed but whose recharge areas occur partially within the watershed. ## **Stream Order, Mileage and Permanency** Stream order is "a hierarchy in which stream segments are arranged" (Judson et al. 1987). The process of stream ordering is accomplished by examining maps and assigning orders to stream segments based on other streams which flow into them. Using the Strahler/Horton method of stream ordering, when two stream segments of the same order join, the new segment they create is the next highest order. For instance, a first order stream would be a stream in which no other streams intersect it. A second order stream is created by the joining of two first order streams. A third order stream is created by the joining of two second order streams and so on. If the main channel of a stream happens to be a lower order than that of the intersecting stream, the main channel assumes the higher order. If the main channel is a higher order stream than the intersecting stream, it maintains the higher order (Figure Ge03). Maximum orders for streams within the Big Piney Watershed have been obtained from a 1:24,000 scale Geographic Information System (GIS) hydrography coverage. There are 91 third order and larger streams within the watershed (Table Ge03 and Figures Ge04 and Ge05). These streams account for a total of approximately 602 stream miles or 30% of the total stream miles within the watershed. Of the 91 third order and larger streams within the watershed, 70 are third order (287.3 miles), 14 are fourth order (111.4 miles), and 6 are fifth order (92.6 miles). The Big Piney River is is 110.5 miles long and becomes sixth order at the confluence of West Piney Creek. Permanent stream mileage data based on the 1:24,000 National Hydrography Dataset (NHD) for the Watershed indicates that approximately 322 stream miles (16%) within the watershed have permanent water. This equals approximately 1 mile of permanent stream for every 2.3 square miles of drainage area. The Big Piney River has permanent water for approximately 107 of its 111 mile length according to NHD data. Table Ge03 lists permanent stream mileage for the remaining third order and larger streams in the watershed. It is important to note that permanent stream mileage data within the 1:24,000 NHD is based on USGS Digital Line Graph hydrography data which, in turn is based upon USGS 1:24,000 scale topographic maps (USGS 1998e, USGS 1999b, MoRAP 2002). The USGS assigns a stream permanent status based on that stream having flow twelve months out of the year during normal precipitation (Weirich 1993, Blanc etal. 1999). This method may not take into account periods of drought or the possible 'losing' nature of a stream. ## **Drainage Area** Total drainage area of the Big Piney Watershed is 755 square miles (482,956 acres). There are 5 major subwatersheds (based on 5^{th} order streams) within the watershed. These include the subwatersheds of Spring Creek, West Piney Creek, Arthur Creek, Big Paddy Creek, and Bald Ridge Creek (Figure Ge06). The largest of these is the Spring Creek Subwatershed with a drainage area of 109 square miles (69,448 acres). In order to facilitate analysis of watershed characteristics the watershed was divided based on eleven digit hydrologic units. This resulted in 4 units. The largest of these units is the Middle Big Piney Unit which drains approximately 254 square miles (162,815 acres). #### **Stream Channel Gradient** Channel gradient was determined for all fifth order and larger streams within the watershed using data derived from 1:24,000 scale hydrography and hypsography coverages for the Big Piney Watershed (Figures Ge07-12). Average gradients for fifth order and larger streams within the watershed range from 7.3 feet per mile to 38.9 feet per mile. The Big Piney River has an average gradient of 7.3 feet/mile. This is similar to the gradient of the Jacks Fork River which is 7.1 feet per mile. Table get01. Big Piney Watershed stream reaches designated as losing in Table J Rules of Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Qualaity. Code of Regulations (MDNR 2000b). | Stream Name | Counties | Miles | From | То | |-----------------------|----------------|-------|---------------------|------------------------| | Bradford Br. | Phelps | 2.0 | se se se 05 34n 09w | se nw ne 06 34n 09w | | Unnamed Trib. | Pulaski | 2.0 | se sw sw 23 35n 11w | ne se ne 25 35n 11w | | Dry Br. | Pulaski | 4.0 | se 11 35n 11w | c 25 36n 11w | | Trib. to Big Piney R. | Pulaski | 2.0 | nw ne nw 34 35n 11w | nw nw sw 36 35n
11w | | Round Pound Hollow | Pulaski | 3.0 | sw sw ne 33 36n 11w | se se nw 25 36n 11w | | Brushy Cr. | Texas | 2.5 | sw nw sw 07 32n 08w | sw nw se 10 32n
09w | | Spring Cr. | Texas | 2.0 | ne ne nw 32 33n 08w | nw sw se 36 33n
09w | | Spring Cr. | Texas, Phelps | 17.0 | ne ne se 01 32n 09w | se nw se 36 35n 10w | | Kelly Hollow | Texas | 3.0 | nw sw se 32 31n 08w | se sw nw 25 31n
09w | | L. Paddy Cr. | Texas | 1.5 | nw ne nw 03 32n 11w | nw se se 35 33n 11w | | B. Paddy Cr. | Texas | 3.0 | sw nw sw 24 32n 11w | ne ne ne 18 32n 10w | | Bald Ridge Cr. | Texas, Pulaski | 5.5 | sw se nw 22 33n 11w | nw sw ne 36 34n
11w | | Mooney Br. | Texas | 2.0 | ne ne ne 19 33n 09w | ne sw nw 12 33n
10w | | Trib. to Piney Cr. | Texas | 1.5 | se se sw 04 29n 10w | ne ne ne 03 29n 10w | | Watershed Total | | 51.0 | | | Table get02. Location and discharge (cubic feet per second) of selected springs in the Big Piney Watershed (Vineyard and Feder 1974). | Name | County | UGSG 7.5'
Quad. Name | Discharge (CFS) | |-------------------------|---------|-------------------------|-----------------| | Boiling Spring | Texas | Prescott | 13.40* | | Cox Spring | Phelps | Flat | 0.01* | | Coyle Spring | Texas | Houston | 0.60 | | Hales Cem. Spring | Pulaski | Devils Elbow | 0.01 | | Hazelton Spring | Texas | Slabtown Spring | 6.28* | | Mathis Spring | Phelps | Flat | 0.02* | | Miller Spring | Pulaski | Big Piney | 18.90* | | Ousley Spring | Pulaski | Devils Elbow | 0.75* | | Pillman Spring #1 | Phelps | Devils Elbow | 8.61* | | Prewett Spring | Pulaski | Slabtown Spring | 17.45* | | Pruett Spring | Phelps | Flat | 0.15 | | Relfe (Coppedge) Spring | Phelps | Flat | 19.40* | | Roaring Spring | Texas | Slabtown Spring | 1.31* | | Shanghai Spring | Pulaski | Devils Elbow | 18.00* | | Slabtown Spring | Texas | Slabtown Spring | 14.00* | | Stone Mill Spring | Pulaski | Big Piney | 29.00* | | Unnamed | Phelps | Devils Elbow | < 0.01 | ^{*}Average of multiple measurements. Table get03. Third order and larger streams of the Big Piney Watershed. Note: Unnamed Streams are designated with the prefix 'BPW' (Big Piney Watershed) followed by a number assigned according to the streams location in the watershed hierarchy relative to other third order and larger unnamed streams. | Stream Name | Order | USGS 7.5 ' | Receiving | Permanent | Total | |----------------|-------|----------------------|--------------|-----------|--------| | | | Quad at Mouth | Stream-Order | Miles* | Miles* | | Anderson Creek | 3 | Beulah | Big Piney R6 | 0.0 | 2.8 | | Arthur Creek | 5 | Prescott | Big Piney R6 | 10.5 | 13.3 | | BPW001 | 3 | Elbow | Big Piney R6 | 0.0 | 3.8 | | BPW002 | 3 | Big Piney | Spring Cr5 | 0.0 | 2.4 | | BPW003 | 3 | Flat | Elm Cr3 | 0.0 | 2.3 | | BPW004 | 3 | Flat | Sherrill Cr4 | 0.0 | 2.7 | | BPW005 | 3 | Beulah | Sherrill Cr4 | 1.5 | 2.9 | | BPW006 | 3 | Maples | Sherrill Cr4 | 0.0 | 1.1 | | BPW007 | 3 | Maples | Sherrill Cr4 | 0.0 | 3.0 | | BPW008 | 3 | Flat | Spring Cr4 | 0.0 | 3.5 | | BPW009 | 3 | Beulah | Spring Cr4 | 0.0 | 11.2 | | BPW010 | 3 | Devils Elbow | Big Piney R6 | 0.0 | 3.0 | | BPW011 | 3 | Big Piney | Big Piney R6 | 0.0 | 7.0 | Table 3 continued | Stream Name | Order | USGS 7.5' | Receiving | Permanent | Total | |------------------|-------|----------------------|-----------------|-----------|--------| | | | Quad at Mouth | Stream-Order | Miles* | Miles* | | BPW012 | 3 | Big Piney | Watts Hol4 | 0.0 | 2.0 | | BPW013 | 3 | Slabtown Spring | Long Hol4 | 0.0 | 1.5 | | BPW014 | 3 | Slabtown Spring | Big Piney R6 | 0.3 | 2.4 | | BPW015 | 3 | Slabtown Spring | Big Piney R6 | 0.0 | 4.1 | | BPW016 | 3 | Slabtown Spring | L. Paddy Cr4 | 0.0 | 2.1 | | BPW017 | 3 | Slabtown Spring | L. Paddy Cr4 | 0.0 | 2.1 | | BPW018 | 3 | Success | Big Paddy Cr4 | 0.0 | 2.0 | | BPW019 | 3 | Success | Steam Mill Hol4 | 1.1 | 3.4 | | BPW020 | 3 | Prescott | Mullin Br3 | 0.0 | 2.3 | | BPW021 | 3 | Success | Burton Br4 | 0.0 | 3.5 | | BPW022 | 3 | Bucyrus | West Pine y Cr5 | 3.2 | 5.5 | | BPW023 | 4 | Huggins | West Piney Cr5 | 0.0 | 4.0 | | BPW024 | 3 | Huggins | BPW023-4 | 0.0 | 3.2 | | BPW025 | 3 | Huggins | West Piney Cr4 | 1.5 | 4.8 | | BPW026 | 3 | Houston | Indian Cr3 | 0.4 | 2.3 | | BPW027 | 3 | Cabool NE | Big Piney R5 | 1.7 | 3.2 | | BPW028 | 3 | Elk Creek | Elk Cr4 | 0.0 | 4.2 | | BPW029 | 3 | Elk Creek | Elk Cr4 | 2.1 | 3.5 | | BPW030 | 3 | Elk Creek | Elk Cr3 | 0.0 | 2.8 | | BPW031 | 3 | Cabool NE | Big Piney R5 | 0.0 | 1.8 | | BPW032 | 3 | Cabool SE | Potter Cr4 | 0.0 | 3.1 | | BPW033 | 3 | Cabool SE | Potter Cr3 | 0.0 | 2.1 | | BPW034 | 3 | Cabool SE | Big Piney R4 | 0.0 | 3.9 | | Bald Ridge Creek | 5 | Big Piney | Big Piney R6 | 5.8 | 11.5 | | Bear Creek | 3 | Cabool NE | Big Piney R5 | 1.3 | 4.2 | | Beeler Branch | 3 | Cabool NE | Big Piney R4 | 3.1 | 5.0 | | Bender Creek | 4 | Prescott | Arthur Cr5 | 3.3 | 10.4 | | Berry Branch | 5 | Cabool NE | Big Piney R5 | 2.4 | 4.4 | | Big Paddy Creek | 5 | Slabtown Spring | Big Piney R6 | 11.0 | 11.1 | | Big Piney River | 6 | Dixon | Gasconade R. | 107.4 | 110.5 | | Boone Creek | 3 | Prescott | Big Piney R6 | 6.6 | 11.2 | | Bradford Branch | 3 | Flat | Spring Cr5 | 0.0 | 3.4 | | Bridges Hollow | 3 | Prescott | Steam Mill Hol4 | 0.0 | 3.1 | | Brushy Hollow | 3 | Success | Big Paddy Cr4 | 0.0 | 3.4 | | Burton Branch | 4 | Prescott | Big Piney R6 | 5.0 | 7.8 | | Cap Hollow | 3 | Big Piney | Crossing Hol4 | 0.0 | 2.5 | | Chambers Hollow | 3 | Flat | Spring Cr5 | 0.0 | 2.9 | | Cole Hole Hollow | 3 | Licking | Bender Cr4 | 0.0 | 2.8 | | Crossing Hollow | 4 | Big Piney | Big Piney R6 | 0.7 | 6.9 | | Devils Hollow | 3 | Houston | Arthur Cr3 | 0.0 | 3.9 | | Dog Creek | 3 | Elk Creek | Hog Creek-4 | 0.0 | 3.4 | | Dry Creek | 4 | Devils Elbow | Big Piney R6 | 4.5 | 6.6 | Table 3 continued | Stream Name | Order | USGS 7.5' Quad at Mouth | Receiving
Stream-Order | Permanent
Miles* | Total
Miles* | |-----------------------|-------|-------------------------|---------------------------|---------------------|-----------------| | Elk Creek | 4 | Cabool NE | Big Piney R5 | 5.8 | 8.2 | | Elm Creek | 3 | Flat | Bradford Br3 | 0.0 | 3.2 | | Emery Hollow | 3 | Bucyrus | Big Piney R6 | 0.0 | 5.7 | | Falls Hollow | 3 | Big Piney | L.Bald Ridge Cr4 | 2.0 | 3.3 | | Flat Rock Hollow | 3 | Houston | Arthur Cr4 | 1.8 | 3.6 | | Hamilton Creek | 3 | Bucyrus | West Piney Cr5 | 8.6 | 12.8 | | Hog Creek | 4 | Bucyrus | Big Piney R5 | 8.1 | 10.9 | | Hooker Hollow | 3 | Devils Elbow | Big Piney R6 | 0.0 | 3.6 | | Hungry Hollow | 3 | Bucyrus | West Piney Cr5 | 0.0 | 3.1 | | Indian Creek | 3 | Houston | Big Piney R5 | 6.4 | 8.2 | | Jacktar Hollow | 3 | Prescott | Big Piney R6 | 1.4 | 1.4 | | Kelly Hollow | 3 | Raymondville | Flat Rock Hol3 | 0.0 | 4.2 | | Lawrence Hollow | 3 | Flat | Spring Cr5 | 0.0 | 2.6 | | Little Bald Ridge Cr. | 4 | Big Piney | Bald Ridge Cr5 | 3.2 | 4.9 | | Little Hog Creek | 3 | Elk Creek | Hog Cr4 | 1.8 | 3.6 | | Little Paddy Creek | 4 | Slabtown Spring | Big Paddy Cr5 | 4.2 | 6.9 | | Long Hollow | 4 | Slabtown Spring | Bald Ridge Cr. | 0.0 | 4.6 | | McCourtney Hollow | 3 | Big Piney | Big Piney R6 | 0.0 | 8.0 | | Mooney Branch | 3 | Slabtown Spring | Big Piney R6 | 0.0 | 9.8 | | Mullin Branch | 3 | Prescott | Arthur Cr5 | 2.2 | 4.6 | | Opossum Creek | 3 | Bucyrus | West Piney Cr5 | 4.0 | 6.3 | | Potter Creek | 4 | Cabool NE | Big Piney R5 | 7.6 | 8.7 | | Rocky Branch (1) | 3 | Slabtown Spring | Big Piney R6 | 2.1 | 4.5 | | Round Pond Hollow | 3 | Devils Elbow | Dry Cr4 | 0.0 | 2.2 | | Sherrill Creek | 4 | Flat | Spring Cr5 | 8.7 | 13.7 | | Slabtown Branch | 3 | Slabtown Spring | Big Piney R6 | 0.0 | 6.6 | | Smoky Hollow | 3 | Devils Elbow | Big Piney R6 | 0.0 | 5.2 | | Spring Creek | 5 | Devils Elbow | Big Piney R6 | 19.3 | 32.3 | | Spurlock Hollow | 3 | Bucyrus | West Piney Cr5 | 2.2 | 4.8 | | Steam Mill Hollow | 4 | Prescott | Big Piney R6 | 6.6 | 9.4 | | Teasley Hollow | 3 | Big Piney | Spring Cr5 | 0.0 | 5.2 | | Watts Hollow | 4 | Big Piney | Big Piney R6 | 0.0 | 8.4 | | West Piney Creek | 5 | Bucyrus | Big Piney R6 | 17.4 | 20.0 | | Wolf Hollow | 3 | Slabtown Spring | Big Piney R6 | 0.4 | 6.1 | | Brushy Creek | 3 | Houston | Big Piney R6 | 6.6 | 8.8 | | Rocky Branch (2) | 3 | Bucyrus | Big Piney R5 | 0.0 | 2.6 | ^{*}Determined from Analysis of 1:24,000 scale GIS hydrography coverage **Abbreviations:** Br.-Branch, Cr.-Creek, Hol.-Hollow, R.-River # **Big Piney Watershed** Geology and Springs Figure Ge02. # Big Piney Watershed Figure Ge03. Example of Stream Order The stream order at point "A" is 3. Lower Big Piney Streams (Third Order and Larger) Figure Ge04. Location Key Round Pond Hol. Hooker Hol. Smoky Hol. $o_{I_{\mathcal{O}}}$ Chambers Hol. McCourney Hol. Elm Cr. 003 Cap Hol. Wolf Ho Anderson Cr. Rocky Br. (1) Miles N Intermittent Stream* Permanent Stream* Watershed Boundary *Based on 1:24,000 GIS State Hydrography Layer. Figure Ge05. Upper Big Piney Streams (Third Order and Larger) Figure Ge07. ## **Gradient Plot for Arthur Creek** Average Gradient=28.9 ft./mile ## Elevation (feet) Figure Ge08. ## **Gradient Plot for Bald Ridge Creek** Average Gradient=38.9 ft./mile ### Elevation (feet) # **Gradient Plot for Big Paddy Creek** Average Gradient=34.7 ft./mile ## Elevation (feet) Figure Ge10 ## **Gradient Plot for Big Piney River** Average Gradient=7.3 ft./mile ## Elevation (feet) Gradient Plot for West Piney Creek Average Gradient=23.6 ft./mile